### Force and Motion ## What is Physics? - Study of the nature of the Universe - what the Universe is made of Matter - stars and planets and galaxies - different forms like gases and liquids and solids - sub-atomic particles like protons and electrons - light and radiation - and how this 'stuff' behaves Forces, Motion, Energy - how does a rocket get to outer space? - how can a bicycle stay upright on such thin tires? - how do protons and electrons make atoms, and atoms make molecules, etc? - how did the Universe as we know it come to be? ### What we do at Fermilab? - Study how the Universe works - accelerate protons to near speed of light and smash them into each other - see what happens in giant detectors - has anyone ever been to Fermilab? ### Newton's Laws • Physics began a long time ago. . . Why is Issac Newton famous? An apple fell on his head?? ### Newton's Law 1 – the glass/tablecloth - Newton discovered the rules of force and motion - 1. objects at rest stay at rest; objects in motion stay in motion - "Inertia" = resistance to change in motion/rest - "Force" = something applied to overcome an object's inertia and change its motion - » push, pull - » also gravity, magnets, electric charge ### Newton's Law 2 Newton discovered the rules of force and motion 2. F = ma the amount of force needed to speed up an object depends on how massive it is. $Inertia \propto mass$ ### Newtonian Demonstrator - pull back 1 ball - pull back two balls - one ball on each side - show works at any scale ### Momentum - moving objects have momentum - amount of momentum depends on mass and velocity - total momentum is always conserved - also can be transferred between objects $$momentum = m * v$$ ### Newtonian Demonstrator - what about replacing last ball with a smaller one? - conservation of momentum $$mV = Mv$$ ### Gravity - Gravity is the pull of the Earth on all objects which makes them fall - actually, all massive objects pull on each other, but the masses are too small to notice $Gravity \propto mass$ ### Ramps & Skateboards - use ramps and skateboards to show that: - mass does not matter (force is larger, but so is inertia) - angle does matter (put heavier one on steeper board then on less steep board) # Gravity doesn't move moves slowly moves faster moves fastest ## Gravity air resistance: Moon hammer & ## Rotational Motion / Rolling Objects - Moment of Inertia resistance to change in rotation rate - two open cylinders (different mass) - open cylinder vs. solid bar (same mass) - solid bar vs. solid disk (same mass) - race all three - sphere is fastest - what about a hollow sphere vs. a solid sphere? #### It's the Distribution of Mass that matters!! ## Figure Skater / Chair this is exactly the principle that allows a *figure* skater to spin so fast and to change their speed of rotation try it with a spinning chair, a student and a few small weights ### **Angular Momentum** - rotating obects have angular momentum - amount of momentum depends on location of mass and rate of rotation - total angular momentum is always conserved - also can be transferred between objects ## Bike Wheel / Lazy Susan • bike wheel remains vertical, precesses transfer of angular momentum – student on the lazy susan with spinning bike tire ### Newton's Law 3 – kids on skateboards Newton discovered the rules of force and motion 3. for every action there is an equal and opposite reaction ### Energy - everything has energy - total energy is always conserved - but can be transferred between different objects or different forms - potential energy - kinetic energy - heat energy - sound energy - electromagnetic energy **—** . . . ## Conservation of Energy ### Conservation of Energy - where does the energy come from to: - sail a sailboat? - make plants grow? - drive a car? - when a ball falls and speeds up? - cook toast? **—** ... ## Pendulum ## What did we learn today? #### Inertia - Moving things stay moving, stationary things stay stationary - unless you apply a force #### Gravity - mass doesn't matter angle matters - Rotating objects are different - shape matters - Some things don't change and that's very useful for understanding - momentum, angular momentum, and energy